Maximizing the Service Life of Dense Graded Asphalt Mixes David Lee, P,E, - ARAC Chair Salem District Materials October 8, 2013 #### **OUTLINE** **Evolution/History** **Perceived Underperformance of Superpave Mixes** **Task Force Developed to Initiate Potential Research** **ARAC Supports Phased Process** **Results from Phase I** **Modified Phase II** Phase III #### **EVOLUTION/HISTORY** - Over 30 years, VDOT evolved from Marshall to SUPERPAVE Design Procedures - Progressed from the S-Series, to SM-2 Series to the present SM-9.5/12.5 mixes - Moved from AC-10/20/30/40 to PG 64-22, 70-22 and 76-22 in 1996/1997 - Full implementation of SUPERPAVE in 2000 # INITIAL CHANGES TO NATIONAL SUPERPAVE APPROACH Removal of gradation restricted zone Adoption of 1 gyration level **Elimination of BM-37.5** ### **OTHER MODIFICATIONS SINCE 2000** Permeability requirement for surface mixes Minimum AC content for BM-25.0A and D Increase in RAP percentage without binder change Addition of SM-9.0 and SM-4.75 # PERCIEVED UNDERPERFORMANCE OF SUPERPAVE MIXES - There is a clear perception by both VDOT and Industry leaders that our present Superpave mixes do not have enough liquid asphalt content and, as such, are not lasting as long as they could. - This perception is supported by some recent data suggesting that our mixes are lasting 1-3 years less than previously determined. (McGhee/Clark) - Majority of failures occurring due to age related cracking/fatigue. - 2010 Research Report by G. W. Maupin "Investigation of Optimized Mixture Design for Superpave Surface Mixtures" recommended additional research on the subject. #### **TASK FORCE MEMBERS** **Kevin McGhee - VCTIR** **Todd Rorrer - VDOT** David Lee - VDOT **Rob Crandol – VDOT** **Trenton Clark - VAA** Richard Schreck - VAA **Ken Arthur – Templeton Paving** **Dickie Mattox – Superior Paving** **Brent Moore – Branscome Paving** #### RESEARCH QUESTION Are dense graded mixes designed with SUPERPAVE system providing consistently longer service life compared to previous mixes? - Criteria for Life - Durable or Fatigue resistant - Rutting resistant - No flushing - Skid resistant (surface mixes) - Research Objective Maximize the service life of dense graded asphalt mixes ### PHASED PROCESS SUPPORTED BY ARAC ## **Phase I – Superpave Designed Mix Analysis** - Comparisons - Volumetrics for 50, 65 and Locking Point Gyrations - Volumetric results for 50 and 75 blow Marshall - Mix gradations - Bag samples for future phases # Phase 1 – Sampled Mixes #### **SM** – 9.5 Mixes: - Branscome Deepwater - Branscome Hampton - Templeton Mt. Athos - Superior Stevensburg #### **SM 12.5 Mixes:** - LeeHy New Kent - Branscome Hampton - Superior Stafford ## VTM - SM 9.5 Mixes # **VTM – SM 12.5 Mixes** ## VMA - SM 9.5 Mixes # **VMA – SM 12.5 Mixes** ### **SM - 9.5D Gradation** #### **RESULTS FROM PHASE I** - VTM Superpave Gyratory (SGC) produces approximately 2% lower VTM than the Marshall hammer. - VMA SGC produces approximately 1-2% lower VMA than the Marshall hammer. - Review of the data did not produce a definitive "simple solution" (i.e., just reduce the number of gyrations). - Seeking Results of Marshall Gradation in SGC. ## Phase II (Modified) - Marshall Designed Mix Analysis - Comparisons - Volumetric results for 50 and 75 blow Marshall - Volumetrics for 50 and 65 Gyrations - Mix gradations - Bag samples for future phases ## Phase III – Research Laboratory Testing Performance Tests (using mixes from Phase I & II) - APA Rut testing - Flow Number - Dynamic Modulus #### **RESOURCES** - VAA Contractor members for Phase I & II - VCTIR for Phase III - VDOT/VCTIR/VAA for data analysis during each phase